TRIP GENERATION MPO SURVEY SUMMARY ## **Supplemental Report** ## DEVELOPMENT OF FSUTMS LIFECYCLE AND SEASONAL RESIDENT TRIP PRODUCTION MODELS FOR FLORIDA URBAN AREAS Contract No. BC532 Prepared for State Transportation Planner Systems Planning Office Florida Department of Transportation 605 Suwannee Street, MS 19 Tallahassee, FL 32399-0450 Prepared in Cooperation with the State of Florida Department of Transportation by Fang Zhao, Lee-Fang Chow, Min-Tang Li, Albert Gan Lehman Center for Transportation Research Department of Civil and Environmental Engineering Florida International University 10555 West Flagler Street Miami, Florida 33174 (305) 348-3821, (305) 348-2802 (fax) Email: zhaof@fiu.edu March 2003 | | Technical Report Documentation Page | |--|--| | 1. Report No. Supplemental Report for BC532 2. Government Accession No. | Recipient's Catalog No. | | 4. Title and Subtitle TRIP GENERATION MPO SURVEY SUMMARY – A SUPPLMENTAL REPORT | 5. Report Date
March 2003 | | | Performing Organization Code | | 7. Author(s) Fang Zhao, Lee-Fang Chow, Min-Tang Li, Albert Gan | 8. Performing Organization Report No. | | 9. Performing Organization Name and Address Lehman Center for Transportation Research, Department of Civil | | | and Environmental Engineering, Florida International University, Miami, Florida 33199 | Contract No. BC532 | | 12. Sponsoring Agency Name and Address Systems Planning Office, Florida Department of Transportation, 650 Suwannee Street, MS 19, Tallahassee, FL 32399-0450 | 13. Type of Report and Period Covered
Final Report
March 2000 – March 2003 | | | 14. Sponsoring Agency Code 99700-3596-119 | | 15. Supplementary Notes | | | 16. Abstract | | | As part of the project, a survey of Florida Metropolitan Planning | Organizations (MPOs) was conducted | | in 2001. The survey results were summarized in this report. The | survey covered issues in the following | | areas: | | | Agencies responsible for developing socioeconomic data; | | | Frequency of model updates; | | | Existing travel survey data; | | | Anticipated survey in the future | | | Data and methods used to estimate or project socioecon
model; | nomic variables for standard FSUTMS | | Data and methods used to estimate or project socioecon
models; | nomic variables for lifestyle FSUTMS | | o Problems with special generators; and | | | o Possible improvements to trip generation models. | | | Accuracy of socioeconomic data, availability of household | d survey data a lack of standard | | methodologies and procedures for forecasting lifestyle variables, | | | handle trip chaining, and trip rates for seasonal and retired ho | | | requiring more attention. | discholds were identified as problems | | 17. Key Word 18. Distribution S | Statement | | Trip Generation, Lifestyle Models, Lifestyle | | | Variables, Variable Forecasting, Retired | | | Households, Seasonal Households, Household
Survey, MPO. | | | | | | 19. Security Classif. (of this report) 20. Security Classif. (of this page) | | #### **ACKNOWLEDGEMENTS** We would like to thank the following people for participating in the survey and provide the useful information summarized in this report: Frank Baron, Miami-Dade MPO Denis Bunnewith, First Coast MPO Gerry Dedenbach, Gainesville MPO Michael W. Guy, Sarasota/Manatee County MPO Shi-Chiang Li, FDOT District 4 Gary Kramer and Nick Nickles, the West Florid Regional Planning Council (Panama City MPO, Pensacola MPO, Okaloosa-Walton MPO) Danniel Lamb, FDOT District 7 Paul Larsen, Palm Beach County MPO Mike Neidhart, Volusia County MPO Anil Panicher, Tallahassee-Leon County MPO Grey Slay, Ocala/Marion County MPO Bud Whitehead, Hillsborough County MPO/Planning Commission Mr. Imran Ghani, FDOT District 2, and Mr. Harry Gramling were the project managers. The survey form was designed and administered by Mr. Ghani. This project was funded by the Research Center of the Florida Department of Transportation. The opinions, findings and conclusions expressed in this publication are those of the authors and not necessarily those of the State of Florida Department of Transportation. # TABLE OF CONTENTS | ACK | NOWLE | DGEMENTS | ii | |------|-------------------|---|---------------------------------------| | 1. | INTRO | DDUCTION | 1 | | 2. | AGEN | CIES INVOLVED IN MODEL DATA DEVELOPMENT | 2 | | 3. | MODE | EL DATA UPDATES, TRAVEL SURVEYS, AND SURVEY PLANS | 3 | | 4. | | DECONOMIC DATA DEVELOPMENT FOR STANDARD FSUTMS | 6 | | | 4.1
4.2
4.3 | Socioeconomic Data Development for Census Year (Question 9) | 6
10
14
16
16
17
18 | | 5. | LIFES 5.1 5.2 5.3 | TYLE MODEL DATA PROJECTION Socioeconomic Data Development When Base Year Is a Census Year Socioeconomic Data Development and Projection When Base Year Is Non-Census Year Socioeconomic Data Development and Projection for a Future Year | 21
22 | | 6. | SPECI | AL GENERATORS | 26 | | 7. | IMPRO | OVEMENT OF MODELS | 28 | | 8. | SUMN | 1ARY | 32 | | REF. | ERENCE | S | 33 | | APP | ENDIX A | A. CONTACT INFORMATION AT MPOS | 34 | | APP | ENDIX B | TRIP GENERATION SURVEY FORM | 36 | # LIST OF TABLES | Table 1. | Agencies Responsible for Developing Socioeconomic Data Sets | 2 | |-----------|--|----| | Table 2. | Frequency of Model Input File Updates | 4 | | Table 3. | Survey Conducted in the Past | 5 | | Table 4. | Estimation of Dwelling Units & Hotel/Motel Units for Census Year | 7 | | Table 5. | Estimation and Population and Employment for Census Year | 8 | | Table 6. | School Enrollment, Auto Ownership, Vacant & Seasonal Dwelling Units | | | | for Census Year | 9 | | Table 7. | Estimation of Dwelling Units & Hotel/Motel Units for Non-Census Year | 11 | | Table 8. | Estimation of Population and Employment for Non-Census Year | 12 | | Table 9. | Estimation of School Enrollment, Auto Ownership, Vacant & Seasonal | | | | Dwelling Units for Non-Census Year | 13 | | Table 10. | Projection of Hotel/Motel Units | 16 | | Table 11. | Projection of Auto Ownership for Standard FSUTMS Model | | | Table 12. | Projection of Vacant and Seasonal Dwelling Units for Standard FSUTMS | | | | Model | 20 | | Table 13. | Estimation of Lifestyle Variables When Base Year Is Non-Census Year | 23 | | Table 14. | Projection of Lifestyle Variables | | | Table 15. | Improvements Needed for Special Generators | 27 | | Table 16. | Desirable Improvements to Special Trip Generation by Number of MPOs | | | Table 17. | Problems Affecting Model Accuracy | | | Table 18. | Problems Affecting Model Accuracy | | | Table 19. | Interest in Lifestyle Models and Survey Data Availability | | | Table A.1 | MPO Contact Information | | | Table A.2 | Contact Person(s) from Agencies Responsible for Developing | | | | Socioeconomic Data Sets | 35 | #### 1. INTRODUCTION This document provides a summary of a survey of metropolitan planning organizations (MPOs) in the state of Florida. The survey was designed by Imran Ghani of FDOT District 2, and was conducted in the fall of 2001. The survey was part of a research project titled "Development of FSUTMS Life Cycle and Seasonal Resident Trip Production Models for Florida Urban Areas", for which a full report is available separately (Zhao et al. 2003). The purpose of the MPO survey was to collect information related to FUSTMS trip generation models to identify current practices in data collection, data preparation for base year models, forecasting of data for future year models, and problems and issues encountered by MPOs in trip generation. The information will be useful to provide future directions to further improve FSUTMS trip generation process. The information in the following areas was collected in the survey: - Agencies responsible for developing socioeconomic data; - Frequency of model updates; - Existing travel survey data; - Anticipated survey in the future - Data and methods used to estimate or project socioeconomic variables for standard FSUTMS model; - Data and methods used to estimate or project socioeconomic variables for lifestyle FSUTMS models; - Problems with special generators; and - Possible improvements to trip generation models. Twenty-five survey forms were mailed to Florida MPOs, of which fourteen were returned. These returned surveys included on from the FDOT District 7 (Tampa Bay), the jurisdiction of which covers Citrus, Hernando, Pasco, Pinellas, and Hillsborough counties. FDOT District 7 has been playing a significant role in model development, validation, and forecast in the Tampa Bay region. The Indian River MPO survey was filled out by FDOT District 4. The responses from the MPOs and FDOT district offices are summarized here. Most of the responses are presented in a tabular format, except in cases where responses are narrative and long. In the table, a number in parentheses in a column header corresponds to the number of the question in the survey. This document is organized as follows. Section 2 identifies the agencies involved in the development of socioeconomic data for FSUTMS trip generation models. Section 3 provides information on travel surveys conducted in the past or plans of surveys in the near future. Section 4 describes the development of socioeconomic variables when base year is a census year, when base year is not a census year, and the projection of socioeconomic variable for future
year for standard FUSTMS models. Information on the development and projection of socioeconomic data for lifestyle models for a base year or a future year is presented in Section 5. Responses regarding special trip generators are summarized in Section 6, while problems considered to affect model accuracy are identified in Section 7, including interests of surveyed MPOs in participating in testing the lifestyle models. Appendices A.1 and A.2 provides information on the contact persons at MPOs and FDOT District 7 who were involved in data collection and forecast for trip generation models. The survey form is included in Appendix B. #### 2. AGENCIES INVOLVED IN MODEL DATA DEVELOPMENT Development of socioeconomic variables for FSUTMS trip generation models may be the responsibility of FDOT district offices, MPOs, or city or county planning department (CPD). In the survey, the MPOs were asked to indicate other agencies involved in the development of model input and provide contact person(s) from these other agencies. Contact information for all agencies involved in data development for model variables is provided in Appendix A, Table A2, while Table A1 gives contact information on the person at MPO. Table 1 below provides the information from the 13 MPOs regarding agencies responsible for model data development. It may be seen that in the majority of the cases, MPOs were the sole or primary agency that was in charge of model data development. According to two counties, Hillsborough and Indian River counties, FDOT took the lead role in their model development efforts, while in Miami-Dade and Tallahassee-Leon counties, county planning departments were primarily responsible for model data development. Table 1. Agencies Responsible for Developing Socioeconomic Data Sets | MPO | Agencies | |---|-------------------------------------| | First Coast | MPO, CPD | | Okaloosa-Walton ¹ | MPO | | Gainesville | MPO (primary), CPD | | Hillsborough | FDOT, MPO, CPD | | India River | FDOT | | Miami-Dade | CPD | | Ocala/Marion | MPO | | Palm Beach | MPO | | Panama City | MPO | | Pensacola | MPO | | Volusia | MPO | | Tallahassee-Leon | CPD | | Sarasota/Manatee | MPO, CPD | | Miami-Dade Ocala/Marion Palm Beach Panama City Pensacola Volusia Tallahassee-Leon | CPD MPO MPO MPO MPO MPO CPD MPO CPD | ¹ Formerly known as the Ft. Walton Beach MPO. ## 3. MODEL DATA UPDATES, TRAVEL SURVEYS, AND SURVEY PLANS Table 2 provides information on the frequency of model data updates. All the 13 MPOs update their highway networks and socioeconomic data every three to five years when Long-Range Transportation Plan (LRTP) is updated. Gainesville, Miami-Dade, and Volusia counties also update their data (socioeconomic data only for Volusia County) when improvements are made to the model or when a household survey is conducted. Moreover, Miami-Dade County MPO updates the network and socioeconomic data every 10 years, when new census data become available. Miami-Dade, Broward (no survey returned), and Palm Beach counties conducted a survey in 1999 for the new model update effort. The survey, referred to as 2000 Southeast Florida Travel Characteristics Study, included a household survey, transit onboard survey, employer workplace survey, and freight survey. Volusia County conducted a travel survey in 2002. Four MPOs, including Hillsborough, Indian River, and Tallahassee-Leon county MPOs, had plans to conduct household survey in 2002 - 2003. The survey in Indian River County is a part of the Treasure Coast Travel Characteristics Study, which also included two other counties in the region: Martin and St. Lucy counties. The remaining MPOs surveyed did not have plans to conduct household survey in the near future. Table 3 lists surveys that have been completed in the past. The MPOs were asked to list each survey conducted in the past 10 years with information on sample size, agencies that conducted the surveys, and special groups that the surveys targeted. MPOs in Fort Walton Beach County, Panama City, Pensacola Urbanized Area, and Volusia County had never conducted any household surveys prior to this MPO survey. The survey sample sizes varied, although some of the information on sample size was missing. Some of the surveys targeted special groups. For example, seasonal households were targeted in the Hillsborough and Indian county surveys, tourists in Hillsborough, Ocala, and Marion counties. Table 2. Frequency of Model Input File Updates | MPO Name Highway/Transit Network (4-a) | | Socio-Economic Files (4-b) | A household survey
anticipated in the near
future? (6) | |--|---|---|--| | First Coast | o Every 3-5 years, when LRTP ¹ is updated | o Every 3-5 years, when LRTP is updated | No | | Gainesville | Every 3-5 years, when LRTP is updated Other (When improvements are made to
the model, household survey is
conducted, etc) | Every 3-5 years, when LRTP is updated Other (When improvements are made to the model, household survey is conducted, etc) | No | | Hillsborough | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | Yes, 2003 | | FDOT District 7 ² | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | Yes, 2003 | | India River | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | Yes, 2002 | | Miami-Dade | Every 3-5 years, when LRTP is updated Every 10 years, when new census data is available Other (When improvements are made to the model, household survey is conducted, etc) | Every 3-5 years, when LRTP is updated Every 10 years, when new census data is available Other (When improvements are made to the model, household survey is conducted, etc) | No | | Ocala/Marion County | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | | Okaloosa-Walton | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | | Palm Beach County | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | | Panama City | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | | Pensacola | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | | Volusia County | o Every 3-5 years, when LRTP is updated | Other (When improvements are made to
the model, household survey is
conducted, etc) | Yes, January 2002 | | Tallahassee-Leon County | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | Yes, 2003 | | Sarasota/Manatee | o Every 3-5 years, when LRTP is updated | o Every 3-5 years, when LRTP is updated | No | Note: LRTP – long-Range Transportation Plan. FDOT District 7 encompasses Citrus, Hernando, Hillsborough, and Pasco counties. Table 3. Survey Conducted in the Past | | Year of Last | | Sample | size of the travel | survey in the last 20 years (7) | | | |------------------------------|-----------------------------------|--------|---------|-----------------------------|---|--|------------------------| | MPO Name ¹ | household
travel survey
(5) | Survey | Year | Sample Size | Name of agency conducting survey | Certain Segment of population been targeted in the last 20 years travel survey (8) | | | First Coast | 2000 | 1 | 2000 | 4160 | FDOT District 2, URS | - | | | Thst Coast | 2000 | 2 | 1995 | Unknown | Gannett Fleming. Inc. | _ | | | Gainesville | 2000 | 1 | 2000 | 1937 | FDOT District 2, URS | _ | | | Gamesvine | 2000 | 2 | 2000 | Unknown | Renaissance planning Group | _ | | | I Ellah arayah | 2000 | 1 | 2000 | 10,100 | FDOT Dist 7 | Seasonal residents; tourists; low income households; transit oriented | | | Hillsborough | 2000 | 2 | 1996 | 20,000 - 7,500 | FDOT Dist 7 | Low income households | | | | | 3 | 1993 | Unknown | FDOT Dist 7 | Tourists | | | | | 1 | 2000 | 10,100 | FDOT Dist 7 | Retirees, seasonal residents, tourists, low income households | | | FDOT District 7 ² | 2000 | 2 | 1996 | 7,800 | FDOT Dist 7 | Retirees, seasonal residents, low income households | | | | | 3 | 1993 | 4,208 | FDOT Dist 7 | Tourists | | | India River | 1995-1999 | 1 | 1996 | 200 | FDOT Dist 4/Walter H.Keller.Inc. | Seasonal residents 10.2% ³ | | | | | 1 | 1999 | 1742 | FDOT Dist 4, Gannet Flemming,
Coradino Group | Employer's survey, transit onboard survey, workplace survey, freight survey | | | | | 2 | 1993 | Unknown | CUTR | Transit onboard survey | | | Miami-Dade County | 1995-1999 | 3 | 1993 | 800 | | Freight and transit ⁴ | | | | | | 4 | 1986 | Unknown | MDTA, Cooradino Group | Transit onboard survey | | | | | | 5 | 1986 | Unknown | MDTA | | | | 6 | 1980/81 | ~23,000 | MDTA | Transit onboard survey | | | Ocala/Marion County | 2001 | 1 | 2001 | 1% | FDOT Dist 5/TEI | Tourists | | | | | 1 | 1999 | 1676 | FDOT Dist 4, Coradino Group | Selected hotels-visitors survey; selected place | | | Palm Beach County | 1999-2000 | 2 | 1991 | 2,300 screener
966 diary | | of work-workplace survey; transit on-board survey; truck survey | | | Tallahassee-Leon
County | 1985-1989 | 1 | 1989 | Unknown | Post Buckley Schuhs
Jernigan | - | | | Sarasota/Manatee | Unknown | | | | - | - | | #### Note: Okaloosa-Walton, Panama City, Pensacola, and Volusia County have never conducted survey prior to this survey. FDOT District 7 encompasses Citrus, Hernando, Hillsborough, and Pasco counties. Survey findings, not targeted. ⁴ 800 freight or freight-oriented firms (truckers, shipping, freight forwarders, drayage, truck towing, truck stops, etc.) were surveyed. Survey targeted the freight sector including providers, users, warehouses, etc. 100 responses were received. #### 4. SOCIOECONOMIC DATA DEVELOPMENT FOR STANDARD FSUTMS MODEL This section summarizes the survey responses to Questions 9, 10, and 11 regarding data development for standard FSUTMS models. Sections 4.1, 4.2, and 4.3 deal with data development in three cases: when the base year is a census year, when the base year is a non-census year, and when the data are forecast for a future year, respectively. ## 4.1 Socioeconomic Data Development for Census Year (Question 9) Table 4 summarizes the survey responses regarding the development of single-family and multifamily dwelling units and hotel units. Most MPOs utilized decennial census data to arrive at numbers of single- and multi-family dwelling units. Sarasota/Manatee MPO supplemented the census data with information from the local comprehensive plans. Gainesville MPO used additional data such as building permits, new construction data, and data from the Property Appraiser's Office. The main data source for hotel/motel units was the Division of Hotels and Restaurants of the Florida State Department of Business and Professional Regulations, which maintains updated information on hotels/motels. Some other sources were also used as supplements, such as local tourism/convention center, local chambers of commerce, inventory from the East-Central Florida Regional Planning Council (Volusia County), property appraiser's offices, and planning department records. Table 5 lists sources for population and employment data. Most MPOs used census population data, while a few MPOs also used additional sources such as local comprehensive plans (Sarasota/Manatee MPO), building permits, new construction data, and records from property appraiser office (Gainesville MPO). County Public School Board was a source of school enrollment data for every MPO that provided the information in the survey. The Palm Beach County and First Coast MPOs also used Florida Department of Education files to obtain information on locations of and enrollment at private schools. In their 2020 model development effort, the Panama City MPO contacted individual private schools and universities and colleges to obtain their enrollment figures (WFRPC 1995). Census was the main source for auto ownership information. Census data were supplemented with vehicle registration information at Gainesville MPO. Census was also the sole source of vacant and seasonal housing units. Data sources for school enrollment, auto ownership, and vacant and seasonal housing units are summarized in Table 6. Table 4. Estimation of Dwelling Units & Hotel/Motel Units for Census Year | MPO Name | Single Family (9-a) | Multi Family (9-b) | Hotel/Motel Units (9-c) | |----------------------------|--|---|---| | First Coast | o Decennial Census | o Decennial Census | Dept. of Business and Professional Regulations, Division of Hotels Direct calls to area hotels and motels or mailed surveys | | Gainesville | Decennial Census Building Permits/New Construction Data Property Appraiser Office | Decennial Census Building Permits/New construction Data Property Appraiser Office | Dept. of Business and Professional Regulations, Division of Hotels Local Tourism/Convention Center Bureau/Board Chamber of Commerce | | Hillsborough | N/A | N/A | N/A | | India River | N/A | N/A | N/A | | Miami-Dade | Provided by CPD | Provided by CPD | Provided by CPD | | Ocala/Marion County | o Decennial Census | o Decennial Census | Dept. of Business and ProfessionalRegulations, Division of Hotels | | Okaloosa-Walton | o Decennial Census | o Decennial Census | Dept. of Business and ProfessionalRegulations, Division of Hotels | | Palm Beach County | o Decennial Census | o Decennial Census | o FDOT Policy Planning which no longer provides HOT/MOT info | | Panama City | o Decennial Census | o Decennial Census | Dept. of Business and ProfessionalRegulations, Division of Hotels | | Pensacola | o Decennial Census | o Decennial Census | Dept. of Business and ProfessionalRegulations, Division of Hotels | | Volusia County | o Decennial Census | o Decennial Census | Inventory from the East-Central FloridaRegional Planning Council | | Tallahassee-Leon
County | o Decennial Census | o Decennial Census | Property Appraiser OfficePlanning Dept. Records | | Sarasota/Manatee | Decennial CensusLocal Comp. Plans | Decennial CensusLocal Comp. Plans | o Property Appraiser Office | Table 5. Estimation and Population and Employment for Census Year | MPO Name | Population (9-d) | Employment (9-e) | |----------------------------|---|---| | First Coast | o Decennial Census | ES 202-Dept of Labor¹ (control totals) Property Appraiser Office (allocation of control totals by square footage) | | Gainesville | BEBR ² , control totals, allocated to individual zones using manual method | ES 202-Dept of Labor Proprietary Databases (local manufacturers directory) | | Hillsborough | N/A | N/A | | India River | N/A | N/A | | Miami-Dade | Provided by CPD | Provided by CPD | | Ocala/Marion County | o Decennial Census | o ES 202-Dept of Labor | | Okaloosa-Walton | o Decennial Census | o ES 202-Dept of Labor | | Palm Beach County | Decennial Census in conjunction with local allocation model PBC Planning Dept | o Proprietary Databases (Info USA) | | Panama City | o Decennial Census | ES 202-Dept of Labor Employer information from FDOT Information collected from large employers | | Pensacola | o Decennial Census | o ES 202-Dept of Labor | | Volusia County | o Decennial Census | o ES 202-Dept of Labor | | Tallahassee-Leon
County | o Decennial Census | o Info USA | | Sarasota/Manatee | Decennial Census BEBR, control totals, allocated to individual zones using Manual method | ES 202-Dept of LaborField Checks | Florida Department of Labor and Employment Security. Bureau of Economic and Business Research, University of Florida. Table 6. School Enrollment, Auto Ownership, Vacant & Seasonal Dwelling Units for Census Year | MPO Name | School Enrollment (9-f) | Auto Ownership (9-g) | Vacant & Seasonal (9-h) | |-------------------------|--|--|-------------------------| | First Coast | County School BoardState Department of Education | o Decennial Census | o Decennial Census | | Gainesville | o County School Board | Automobile registrationDecennial Census | o Decennial Census | | Hillsborough | N/A | N/A | N/A | | India River | N/A | N/A | N/A | | Miami-Dade | Provided by CPD | Provided by CPD | Provided by CPD | | Ocala/Marion County | County School Board | o Decennial Census | o Decennial Census | | Okaloosa-Walton | County School Board | o Decennial Census | o Decennial Census | | Palm Beach County | County School Board FL Dept of Education data files
on locations and enrollment at
private schools (estimated by
MPO) | o Decennial Census | o Decennial Census | | Panama City | County School Board Direct contact with private schools and universities | o Decennial Census | o Decennial Census | | Pensacola | o County School Board | o Decennial Census | o Decennial Census | | Volusia County | o County School Board | o Decennial Census | o Decennial Census | | Tallahassee-Leon County | o County School Board | o Decennial Census | o Decennial Census | | Sarasota/Manatee | N/A | o Decennial Census | o Decennial Census | ## 4.2 Socioeconomic Data Development for Non-Census Year (Question 10) Table 7 summarizes the survey responses regarding the development of socioeconomic data when the base year is a non-census year. Dwelling units were commonly estimated based on census data, building permits, and new construction data. Some MPOs also used property appraiser's database including GIS data, state rental apartment/condo file, data from local comprehensive plans, and planning departments' land use data. Estimates of hotel/motel units were obtained in a similar fashion as those in a census year,
which mainly involved the use of data from the Department of Business and Professional Regulation, Division of Hotels and Restaurants, with hotel survey, property appraiser's office, and planned projects as supplemental sources. Data from the University of Florida, Bureau of Economic and Business Research (BEBR) was an important data source for estimation of total population in an urban area for a non-census year. All surveyed MPOs but one relied on BEBR projections. Decennial census was the second most often used data source. The control total, which was derived based on BEBR data and local information, was then allocated to individual sub-areas using a manual process or an allocation model. In the case of Volusia County, data from property appraiser's database were used to estimate population by applying an occupancy factor to the number of dwelling units. There was no significant difference in data sources for employment estimates for both census and non-census years. Florida Department of Labor's ES-202 database remained the most common source for employment data, followed by property appraiser's database on nonresidential properties and their square-footage (with an employee per square-foot applied). Proprietary databases such as InfoUSA (now American Salesleads) had also been used by several MPOs. Miami-Dade County MPO used employment data projected by the county Planning and Zoning Department. Sorasota/Manatee MPO combined ES-202 data with information from the local land use plans. Survey responses on population and employment data sources are given in Table 8. Data used for estimating school enrollment, auto ownership, and vacant and seasonal dwelling units are the same for census and non-census years. Responses relating to estimation of these variables are summarized in Table 9. Table 7. Estimation of Dwelling Units & Hotel/Motel Units for Non-Census Year | MPO Name | | Single Family (10-a) | | Multi Family (10-b) | | Hotel/Motel (10-c) | |-------------------|---|-------------------------------|---|--|----------|---| | Fi . C | 0 | Building Permits/New | | Building Permits/New Construction Data | | Dept. of Business and Professional Regula | | First Coast | | Construction Data | 0 | GIS Appraiser Office | | Division of Hotels and Restaurants | | G : '11 | | NT/4 | | NY/A | 0 | Hotel/Motel Survey | | Gainesville | | N/A | | N/A | | N/A | | Hillsborough | | N/A | - | N/A | <u> </u> | N/A | | | 0 | Decennial Census | 0 | | 0 | Dept. of Business and Professional Regul | | India River | 0 | Building Permits/New | 0 | | 0 | Division of Hotels and Restaurants | | | | Construction Data | 0 | GIS Appraiser Office | | | | | 0 | Property Appraiser Office | | Dilli Di i Al Ci i Di | | D + CD : 1D C : 1D 1 | | | 0 | Building Permits/New | 0 | | 0 | Dept. of Business and Professional Regul | | Miami-Dade | | Construction Data | 0 | GIS Appraiser Office | 0 | Division of Hotels and Restaurants | | | | Property Appraiser Office | 0 | State rental apartment/condo file | 0 | Hotel/Motel Survey | | | 0 | Unit Count from Land Use file | | B.H. B. G. C. C. D. | 0 | Transfer in the second | | Ocala/Marion | 0 | Building Permits/New | 0 | | 0 | | | County | | Construction Data | 0 | GIS Appraiser Office | 0 | | | , | | Property Appraiser Office | | D '16 | 0 | | | 01.1. W. 1. | | Decennial Census | 0 | | | Dept. of Business and Professional Regul | | Okaloosa-Walton | 0 | Building Permits/New | 0 | Building Permits/New Construction Data | 0 | Division of Hotels and Restaurants | | | | Construction Data | | | | ~ | | | 0 | Building Permits/New | | | 0 | Committed projects | | Palm Beach | | Construction Data | | 27/4 | | | | County | | Property Appraiser Office | | N/A | | | | | 0 | PBC Planning Dept Allocation | | | | | | | | Model | - | | <u> </u> | | | | 0 | Decennial Census | 0 | Decennial Census | | Dept. of Business and Professional Regula | | Panama City | 0 | Building Permits/New | 0 | Building Permits/New Construction Data | 0 | Division of Hotels and Restaurants | | | | Construction Data | - | | <u> </u> | | | _ | 0 | Decennial Census | _ | Decennial Census | | Dept. of Business and Professional Regula | | Pensacola | 0 | Building Permits/New | 0 | Building Permits/New Construction Data | 0 | Division of Hotels and Restaurants | | | | Construction Data | | | | | | Volusia County | 0 | Property Appraiser Office | | GIS Appraiser Office | | Property Appraise Office | | Tallahassee-Leon | 0 | Building Permits/New | 0 | Building Permits/New Construction Data | | Property Appraise Office | | County | | Construction Data | 0 | 11 | 0 | Planning Dept. records | | County | | Property Appraiser Office | | Planning's Land Use Database | <u> </u> | | | Sarasota/Manatee | | Decennial Census | | Decennial Census | 0 | Property Appraise Office | | Sarasota/Wallatee | 0 | Local Comp Plans | 0 | Local Comp Plans | | | Table 8. Estimation of Population and Employment for Non-Census Year | MPO Name | Population (10-d) | Employment (10-e) | |----------------------------|---|--| | First Coast | BEBR, control totals, allocated to individual zones using locally developed GIS allocation model | ES 202-Dept of Labor GIS Appraiser Office (allocation of control totals by square footage) | | Gainesville | N/A | N/A | | Hillsborough | N/A | N/A | | India River | Decennial CensusBEBR, control totals, allocated to individual zones | o Info USA | | Miami-Dade | o BEBR, control totals, allocated to individual zones using locally developed spreadsheets and locally developed allocation model | ES 202-Dept of Labor Planning & Zoning Dept projections | | Ocala/Marion County | o BEBR, control totals, allocated to individual zones | GIS Appraiser Office (allocation of control totals by square footage) Proprietary Databases | | Okaloosa-Walton | Decennial Census BEBR, control totals, allocated to individual zones using locally developed spreadsheets | o ES 202-Dept of Labor | | Palm Beach County | o BEBR (PBC allocation model) | o GIS Appraisers Office (square footages) | | Panama City | Decennial Census BEBR, control totals, allocated to individual zones using locally developed spreadsheets | ES 202-Dept of Labor Direct contact with Large employers | | Pensacola | Decennial Census BEBR, control totals, allocated to individual zones using locally developed spreadsheets | ES 202-Dept of LaborDirect contact with Large employers | | Volusia County | Property Appraiser data for # of dwelling units multiplied by a person dwelling
unit factor | Property Appraiser data for non-
residential development square
footage multiplied by an
employment factor | | Tallahassee-Leon
County | o BEBR, control totals, allocated to individual zones using locally developed allocation model | o Proprietary Databases (Info USA) | | Sarasota/Manatee | Decennial Census BEBR, control totals, allocated to individual zones using manual method Local Land Use Plans | ES 202-Dept of Labor Local Land Use Plans | Table 9. Estimation of School Enrollment, Auto Ownership, Vacant & Seasonal Dwelling Units for Non-Census Year | MPO Name | School Enrollment (10-f) | Auto Ownership (10-g) | Vacant & Seasonal
(10-h) | |-------------------------|---
--|-----------------------------| | First Coast | County School BoardDepartment of Education | o Decennial Census | o Decennial Census | | Gainesville | N/A | N/A | N/A | | Hillsborough | N/A | N/A | N/A | | India River | o County School Board | Automobile registrationDecennial Census | o Decennial Census | | Miami-Dade | o County School Board | Automobile registrationP&Z Projection | o Decennial Census | | Ocala/Marion County | o County School Board | o Decennial Census | o Decennial Census | | Okaloosa-Walton | o County School Board | o Decennial Census | o Decennial Census | | Palm Beach County | PBC School board andMPO | o Decennial Census | o Decennial Census | | Panama City | o County School Board | o Decennial Census | o Decennial Census | | Pensacola | o County School Board | o Decennial Census | o Decennial Census | | Volusia County | o County School Board | o Decennial Census | o Decennial Census | | Tallahassee-Leon County | o County School Board | o Decennial Census | o Decennial Census | | Sarasota/Manatee | N/A | o Decennial Census | o Decennial Census | ## 4.3 Socioeconomic Data Development for Future Year (Question 11) In this section, survey responses regarding the development of future model data are summarized. Because most of the responses are narrative, tables are provided only when appropriate. Palm Beach County has been using a lifestyle model since 1996, which only requires total dwelling units, therefore did not need to develop future year data for the standard FSUTMS model. ## **4.3.1 Dwelling Units (Question 11-(1) and (2))** Eleven MPOs have been using the standard FSUTMS trip production model up to the date of the survey. Their methods or procedures to forecast dwelling units are summarized below. For most MPOs, the methods used for estimating single-family dwelling units were the same as those used for estimating multi-family dwelling units. ## **First Coast** GIS, property appraiser records, and future land use layers were used to determine where growth could occur. An algorithm was applied to distribute population and dwelling units depending on the TAZ's capacity to accommodate growth. A factor was manually inserted for each zone before the algorithm was applied. #### Gainesville Property appraiser's database was used as a template for applying BEBR projections to estimate dwelling units. #### Miami-Dade Census tract control totals were developed according to past trends and by considering of vacant acreage that might be developed into single- or multi-family residential use. These control totals were then distributed to TAZs on the basis of available zonal capacities. ## **Ocala/Marion County** BEBR projected population was allocated to TAZs and the census population per household was applied to determine the number of dwelling units. This number was checked against local data such as building permits, property appraiser's database, etc. ## Okaloosa-Walton (WFRPC 1996) Each TAZ was reviewed, and the land use, density levels, and developable acres were determined. Local Government Comprehensive Plans were used to determine the type and density of development allowed in each zone. Using the 1995 base year housing data, the MPO stuff developed a ratio between the number of single-family, multi-family units, and mobile homes for each TAZ and the total number of dwelling units in the study area. This ratio was developed by, as an example, dividing the 1995 base year number of single-family dwelling units in a TAZ by the total number of single-family dwelling units within the study area. Once the ratio was determined for each TAZ, it was multiplied by the projected net growth for single-family dwelling units established by the dwelling units control totals. This number was then added to the base year single-family dwelling unit number to determine the year 2000 single-family dwelling unit projection for the TAZ. Once this was completed, each TAZ was checked to ensure that a reasonable number of dwelling units was assigned based on local comprehensive plans. This procedure was carried out for each forecast year (2000, 2005, and 2020). Any necessary adjustments were made manually. In other words, if the methodology described above over- or under-assigned dwelling units to a particular zone, an appropriate number of units would be subtracted out or added into the TAZ. The same number of units would then be added or subtracted from another TAZ where too many or too few units were assigned. ## Panama City (WFRPC 1996) The method was the same as that used by Okaloosa-Walton MPO, except that the base year was 1997, the forecast years were 2000, 2005, 2010, and 2020, respectively. ## Pensacola (WFRPC 1999) The method was the same as that used by Okaloosa-Walton MPO, except that the base year was 1997, the forecast years were 2000, 2005, 2010, and 2020, respectively. Multi-family dwelling units included mobile homes. ## **Volusia County** It was assumed that the population to single-family and multi-family dwelling unit ratios would remain stable over the 20-year forecast period. Therefore, dwelling units from the most recent census were increased proportionately with the projected population. ## **Tallahassee-Leon County** Population figures of future years for the county were based on projection from BEBR. The county planning department provided future population projection for each census tract, then at the TAZ level. All census tracts and TAZ projections agreed with the numbers from BEBR. Projections were accomplished by examining vacant land and zoning type and applying a probability of development factor. Planned major developments and suspected major future developments were taken into consideration. Persons per household, by housing type, were kept constant from the latest census, so were the ratio of single- and multi-family mixes. Also considered were future university enrollment projections for Florida State University (FSU), Florida Agriculture and Mining University (FAMU), and Tallahassee Community College (TCC) to determine group quarters' populations. Finally, local plans were factored in to emphasize or de-emphasize growth in certain areas. #### Sarasota/Manatee (URS 2000) Population control total was from BEBR, which was then broken down by sub-areas, then by TAZs. Using the BEBR estimated 1995 population and dwelling unit information, a ratio of persons per dwelling unit was derived for each subarea and TAZ. This ratio was kept constant in the forecast process. Based on a five-year increment, maximum dwelling unit density and maximum built-out limit were established for each TAZ based on the compressive plan. Then growth by subarea and by TAZ was projected. Based on the projected growth, the number of dwelling units was estimated and population was obtained by applying the population to dwelling unit ratio. The results were checked against the control total and the built-out limits. TAZs that exceeded 80 to 90% of built-out were reviewed to ensured reasonableness of the forecasts. ## **4.3.2** Hotel/Motel Units (Question 11-(3)) The information on projection of hotel/motel units is summarized in Table 10. Table 10. Projection of Hotel/Motel Units | MPO Name | Projection Hotel/Motel Units (11-3) | | | |---------------------|--|--|--| | First Coast | All future or known hotel/motel sites were researched. Many were documented in DRI | | | | That Coast | study reports. | | | | Gainesville | Property appraiser's database was used as a template for applying BEGR projection. | | | | Hillsborough | Not available. | | | | India River | Not available. | | | | Miami-Dade | Trend analysis was performed considering vacant land zoned for hotel/motel use, or from | | | | Iviiaiiii-Dade | commercial data sources. | | | | Ocala/Marion County | A local survey was undertaken by phone. This survey was also be checked against | | | | Ocala/Marion County | building permits. | | | | Okaloosa-Walton | Data were developed as a ratio to the urbanized areas total population. This methodology | | | | Okaloosa- walton | was utilized due to the lack of a valid forecasting method. | | | | Palm Beach County | Based on committed projects. | | | | Panama City | Same as Okaloosa-Walton. | | | | Pensacola | Same as Okaloosa-Walton. | | | | Volucio County | Based on input from all of the affected local governments on where growth was expected | | | | Volusia County | to occur. | | | | Tallahassee-Leon | The ratio between hotel/motel units to population from latest available data was kept | | | | | constant. Future locations mimic current locations, plus known and suspected | | | | County | development plans. | | | | Sarasota/Manatee | Dept. of Business and Professional Regulation database was used for census year and | | | | Sarasota/Manatee | served as basis for later updates. | | | ## **4.3.3** Projection of Population (Question 11-(4)) #### Okaloosa-Walton, Panama City, and Pensacola The forecast year population data were developed by taking the total number of dwelling units in each TAZ for each forecast year and multiplying it by the vacancy rate, which yielded the total number of occupied housing units in each TAZ. This number was then multiplied by the persons per household rate for each TAZ. The outcome was the estimated population by TAZ. The number of households was derived from the dwelling unit forecasts, and the vacancy rates were developed from the 1990 census data. This method was used for each TAZ for each of the forecast years (2000, 2005, 2010, and 2020). ## **Volusia County** Countywide population projection from BEBR and mid-range estimate were used as the countywide control total. Input from all of the affected local
government growth management departments was solicited to ascertain where growth was expected to occur. These two pieces of information were combined to develop the data of population by TAZ. #### Sarasota/Manatee First, persons per dwelling unit were determined when single- and multi-family dwelling units were estimated estimated. These occupancy rates were then applied to local government land use plans to get the maximum population. The control total was obtained from BEBR. Maximum hotel/motel population was obtained by multiplying the average occupancy rate of hotel/motel rooms by the number of units. Hotel/motel vacancy rates were from the census. #### Other MPOs First Coast MPO projected population using the same methodology as in the case of dwelling units. Palm Beach County population was projected by the county planning department using an allocation model. Tallahassee-Leon County's population project was based on figures from BEBR, which were then allocated downward to census tracts and TAZs. Ocala/Marion MPO also used the BEBR projections, which were compared with local information. The medium projections were usually used. Miami-Dade County projected census tract control totals based on the trend of persons per dwelling unit by housing unit type. The population was then distributed to TAZs. ## **4.3.4 Employment (Question 11-(5))** #### **First Coast** The methodology applied was the same as that used for forecasting dwelling units except that factors are used to convert potential square footage to number of employers. ## Okaloosa-Walton, Panama City, and Pensacola The employment forecasts were developed using the same methodology as the housing forecasts. The MPO staff began with the ratio of 1995 (Okaloosa-Walton) or 1997 (Panama City and Pensacola) TAZ employment, by type (service, industrial, and commercial), to total study area employment in the county. This ratio was then multiplied by the actual projected growth, which was established based on the employment control totals. The outcome was then added to the base year employment numbers to arrive at the 2000 projections for each TAZ. Once the employment forecasts were developed, each TAZ was checked to ensure a reasonable amount of employment had been allocated to the zone. As with the dwelling unit forecasts, any necessary adjustments were performed manually. ## **Volusia County** The employment to population ratio was kept as a constant over the 20-year period, which was then applied to each TAZ based on population data. Additionally, input was sought from all affected local governments regarding where they expected growth to occur. ## **Tallahassee-Leon County** Ratio of employment/population was kept constant from the latest available data. Future distribution of employment was estimated based on a variety of sources including state government plans, university plans, local government (including school board) plans, and any known or expected future development plans. Remaining employment was allocated by likely development of vacant non-residentially zoned areas. ## Sarasota/Manatee (URS 2000) 1995 BEBR totals were used as control. ES-202 data were allocated to sub-areas and TAZs by zip code, and then field checked. Existing land use maps and aerials were also used for allocation. The ratios of service, commercial, and industrial employment to population were first determined. The ratios were then applied to the population of each TAZ to obtain the zonal employment, which was checked against land use plans for reasonableness. #### Other MPOs Miami-Dade County utilized trend analysis and absorption rates while considering vacant land availability. Palm Beach County utilized a method of interpolation to determine the employment projections. Ocala/Marion MPO combined information from the property appraisers' office with information obtained from telephone surveys, which were conducted if information was unavailable. ## **4.3.5** School Enrollment (Question 11-(6)) The methods or procedures used by 11 MPOs to forecast school enrollment are summarized below. #### Okaloosa-Walton (WFRPC 1996) The two county school boards were contacted directly and questioned about their anticipated growth in enrollment, including the location and enrollment of any new schools. The University of West Florida, Fort Walton Beach Junior College, and the Okaloosa County Community College were also contacted to determine their forecast year enrollment levels. The projection reflected summer school enrollment levels. School enrollment forecast year data were manually allocated to each TAZ. ## Panama City (WFRPC 1995) The procedure was similar to that used by the Okaloosa-Walton MPO. The school enrollments were estimated for the peak season (June and July) and did not reflect the annual enrollment levels. Anticipated growth in enrollment (including that from new schools) was obtained from Bay County Public School Board. The Gulf Coast Community College and the Florida State University were also contacted to determine forecast year enrollment levels. ## Pensacola (WFRPC 1999) The procedure was similar to that used by the Okaloosa-Walton MPO. The University of West Florida and Pensacola Junior were contacted to determine forecast year college enrollment levels. ## **Tallahassee-Leon County** Projection of school enrollment was performed by the Public School Board. For private schools, it was assumed that enrollment increase would be consistent with the overall population increase. #### Other MPOs Miami-Dade County linked school enrollment to age-specific population (growth) trends, and Palm Beach County used interpolation to determine school enrollment. Similar to Tallahassee, Ocala/Marion MPO also relied on the local school board to provide projections of future enrollment. First Coast projected the base year enrollment to future year as a ratio of population. Volusia County developed its twenty-year projections for school enrollment with the help from the school board. ## 4.3.6 Auto Ownership (Question 11-(7)) Most MPOs relied on decennial census data for the vehicle ownership. The survey responses are summarized in Table 11. Table 11. Projection of Auto Ownership for Standard FSUTMS Model | How to Project Auto
Ownership Data (11-7) | | |--|--| | Decennial Census | | | Decennial Census and LTPP | | | property appraiser database | | | N/A | | | N/A | | | Decennial Census | | | Decennial Census | | | Deceminal Census | | | Decennial Census | | | Decennial Census | | | Deceminal Census | | | Decennial Census | | | Decennial Census | | | Decennial Census | | | Decennial Census | | | Decemnal Census | | | Decennial Census | | | | | # 4.3.7 Vacant Dwelling Units and Seasonal Dwelling Units (Question 11-(4)) Data of vacant and seasonal dwelling units were from census for most of the surveyed MPOs. The survey responses were summarized in Table 12. Table 12. Projection of Vacant and Seasonal Dwelling Units for Standard FSUTMS Model | MPO Name | How to Project Vacant Dwelling Units & Seasonal Dwelling Units (11-8) | |----------------------------|---| | First Coast | Decennial census | | Gainesville | Property appraiser's database as a template for applying BEGR data | | Hillsborough | N/A | | India River | N/A | | Miami-Dade | Decennial Census | | Ocala/Marion
County | Decennial Census percentages | | Okaloosa-Walton | Decennial Census | | Palm Beach
County | Decennial Census | | Panama City | Decennial Census | | Pensacola | Decennial Census | | Volusia County | The ratio of the vacant/seasonal dwelling units to non-vacant/seasonal dwelling units was kept constant. | | Tallahassee-Leon
County | Census, kept the ratio of the vacant/seasonal dwelling units to non-vacant/seasonal dwelling units constant | | Sarasota/Manatee | BEBR statistics | #### 5. LIFESTYLE MODEL DATA PROJECTION There are ten MPOs that are known to have adopted lifestyle models. They are Broward, Palm Beach, Indian River, Martin, and St. Lucie counties in FDOT District 4; Miami-Dade County in FDOT District 6; and Citrus, Hernando, Hillsborough, and Pasco counties in FDOT District 7. Survey responses from Hillsborough, Indian River, Miami-Dade, Palm Beach County, and FDOT District 7 are summarized in this section. The next three sections will deal with socioeconomic data development for base year that is a census year or non-census year, and for a future year. ## 5.1 Socioeconomic Data Development When Base Year Is a Census Year A set of questions (Lifestyle Model Category 1 Question 12 (a) through (o)) were asked in the survey regarding the methodologies used to estimate the following lifestyle model variables: - (a) Number of household with children - (b) Number of household without children - (c) Number of vehicles owned in household with children - (d) Number of vehicles owned in household without children - (e) Number of workers in household with children - (f) Number of workers in household without children - (g) Number of persons in household with children - (h) Number of persons in household without children - (i) Number of households with retirees - (i) Number of vehicles owned in household with retirees - (k) Number of seasonal households - (1) Other lifestyle variables - (m)Employment - (n) School enrollment Palm Beach County was the only MPO that provided information on the development of socioeconomic data for the lifestyle model when the base year was a census year. Decennial census data were used to produce information on households with children and without children, the number of households, number vehicles owned in households, number of workers in households, and number of persons in households. There are no variables dealing with retirees' households or seasonal households. Employment data were estimated using GIS and data from
the Tax Appraiser's Office data, mainly the square footage of nonresidential properties. School enrollment data were estimated by the MPO based on information provided by the county school board. Indian River and Hillsborough counties did not develop data for a base year that was also a census year. Miami-Dade County Planning Department did not respond to the survey. # 5.2 Socioeconomic Data Development and Projection When Base Year Is Non-Census Year Questions 12 and 13 in the Lifestyle Model Category 2&3 asked the MPOs that had been using a lifestyle trip generation model to provide information on their methodologies to estimate the same lifestyle model variables as described in Section 5.1. To simplify the survey, a predefined set of methods was provided to allow the persons filling out the survey to identify the ones that were used at their MPOs. These methodologies are given below: - 1. Regression - 2. Cohort and migration - 3. Trend analysis - 4. Other (Please explain) The survey responses indicated that there were a variety of combinations of methods used by MPOs. In addition to Methods 1, 2, and 3, other methods were also used, which are defined as below: - 4A. Suballocation of population to census tracts using seven to eight methods. The planning team met and discussed each census tract method as to preferred method applied. (*Hillsborough County*) - 4B. Census derived and adjusted. (*Hillsborough County*) - 4C. 1990 census data adjusted by MPOs using a variety of methodologies, primarily Methods 2 and 3 plus several other methods. (FDOT District7) - 4D. Factoring ratios of base year (e.g. % of HH with children vs. total HH). Note: this method was used either as the default or as the benchmarks for checking the reasonableness of the results from other methods. (*Indian River County*) - 4E. Estimated using factors derived from Census Public Use Microdata Samples for 1980 and 1990. The "vehicles available by household" variable was used and the change in the number of vehicles available was extrapolated to the target years. The 2000 estimates were compared with the total increase in motor vehicles reported by the State for 2000. (*Miami-Dade County*) - 4F. Interim Years are generally interpolated with emphasis placed on the first 5 years. (*Palm Beach County*) The responses from the four MPOs are summarized in Table 13. Table 13. Estimation of Lifestyle Variables When Base Year Is Non-Census Year | | MPO | Hillsborough | FDOT District 7 | India River | Miami-Dade | Palm Beach
County | |------|---|---|--|---|--|----------------------| | 13-a | Number of households with children | 4B | 4C | 2, 3, 4D | 3 | 4F | | 13-b | Number of households without children | 4B | 4C | 2, 3, 4D | 3 | 4F | | 13-с | Number of vehicles owned in households with children | 4B | 4C | 4D | 4E | 4F | | 13-d | Number of vehicles owned in households without children | 4B | 4C | 4D | 4E | 4F | | 13-е | Number of workers in households with children | N/A | N/A | 3, 4D | 4E | 4F | | 13-f | Number of workers in households without children | N/A | N/A | 3, 4D | 4E | 4F | | 13-g | Number of persons in households with children | 4B | N/A | 2, 3, 4D | 4E | 4F | | 13-h | Number of persons without children | 4B | N/A | 2, 3, 4D | 4E | 4F | | 13-i | Number of households with retirees | 4B | N/A | N/A | N/A | 4F | | 13-ј | Number of vehicles owned in households with retirees | 4B | 4C | N/A | N/A | 4F | | 13-k | Number of seasonal households | 4B | 4C | 2, 3 | N/A | 4F | | 13-1 | Other lifestyle variable | N/A | N/A | None | None | 4F | | | Employment | For 1999 base year ES 202-Dept of Labor Proprietary Database
InfoUSA (raw data) U.S. BEA the sole
proprietors (control
total) | Similar to
Hillsborough, ES 202
and U.S. BEA data
used as control totals | ULAM | Es 202-Dep of
Labor P&Z
projection | 4E | | | School enrollment | County School Board Department of Education data on higher education facilities, individual locations, universities, college, tech. | County School Board Department of Education on non-public schools, individual higher education institutes | Used a ratio of
HH of children of
the base year | County School
Board | 4E | ## 5.3 Socioeconomic Data Development and Projection for a Future Year The MPOs were also asked to identify their methods for forecasting lifestyle variables for a future year. The methods are the same as listed in Section 5.2. The responses are summarized in Table 14. As reported in (Tindale 2000), in Hillsborough County, population, dwelling units, and employment were allocated to TAZs using multi-step process that culminated in the allocation of growth based on results from a gravity model. The gravity model distributed growth based on the product of the "attractiveness" or "mass" of a given TAZ and a given activity center divided by the square of the distance between the two. Also in Hillsborough County, school enrollment was divided into five categories: elementary, middle, high, private k-12, and higher education. A ratio between the 1999 school enrollment and population was calculated for each of the school categories except higher education. This ratio was then multiplied by the future population to obtain the enrollment estimate for the four categories. For the University of South Florida, the growth rate was provided by the university, which was lower than those for schools of the other categories. The 2005 school enrollment figures for public elementary, middle, and high schools were based on a list of capital improvement projects, while those for the private schools and higher education institutes were adjusted using fixed growth rates. The 2010 and 2015 enrollment forecasts were determined by reviewing enrollment to population ratio in each planning area. Schools were added to areas with low enrollment to population ratios and subsequently to TAZs, subject to land availability. Table 14. Projection of Lifestyle Variables | MPO | Hillsborough | FDOT District 7 | India River | Miami-
Dade ¹ | Palm Beach
County | |--|--|--|---|-----------------------------|----------------------| | Number of households with children (14-a) | 4A, 4B | 4C | 2,3,4 | | 4F | | Number of households without children (14-b) | 4A, 4B | 4C | 2,3,4 | | 4F | | Number of vehicles owned in households with children (14-c) | 4B | 4C | 4 | | 4F | | Number of vehicles owned in households without children (14-d) | 4B | 4C | 4 | | 4F | | Number of workers in households with children (14-e) | N/A | N/A | 3, 4 | | 4F | | Number of workers in households without children (14-f) | N/A | N/A | 3, 4 | | 4F | | Number of persons in households with children (14-g) | 4A, 4B | N/A | 2, 3, 4 | | 4F | | Number of persons without children (14-h) | 4A, 5B | N/A | 2, 3, 4 | | 4F | | Number of households with retirees (14-i) | 4A, 4B | 4C | N/A | | 4F | | Number of vehicles owned in households with retirees (14-j) | 4B | N/A | N/A | | 4F | | Number of seasonal households (14-k) | 3 | N/A | 2,3 | | 4F | | Other lifestyle variable (14-l) | N/A | N/A | None | | 4F | | Employment | Gravity model distributes growth based on the attractiveness of a TAZ and the activity centroid, and the distance between the two ² . | a combination of trend analysis, regression, and analysis of development trends. | ULAM | | | | School enrollment | See description that follows. | School Board information using a combination of data about inmigration analysis and trend analysis | Used a ratio of
HH of children
of the base year | | | Note: Trend analysis for the first attempt from the 1980-1990 census. Source: (Tindale 2000). #### 6. SPECIAL GENERATORS Special trip generators have been a concern for many MPOs. Table 15 lists the desired improvements indicated in the survey responses. FDOT District 4 has developed a modified special generators process to ensure that the desired target values be used through the modeling process without being modified by trip generation balancing or other routines. This practice has been adopted by all MPOs within the district including Broward, Palm Beach, Indian River, Martin, and St. Lucie counties. Table 16 ranks the improvements by the number of MPOs who desired them. It may be seen that the most welcome improvement was updating the special generator rates listed in Task B – Refinement of Standard Trip Generation Model (4), followed by allowing more room for text description of special generators (3), and including trips from special generators after initial balancing of productions and attractions and the ability to add/subtract truck trips or other purpose (2). Table 15. Improvements Needed for Special Generators | MPO | Improvements Needed (6) | | | |----------------------------
--|--|--| | First Coast | None | | | | Ft. Walton Beach | N/A | | | | Gainesville | N/A | | | | Hillsborough | More room is needed for text description; Use revised special generator file | | | | FDOT District 7 | Trips from special generator file should be included after balancing productions and attractions Update of special generator rates listed in Task B-Refinement of Stand Trip Generation Model. | | | | India River | FDOT Dist4 has developed a modified special generators process which ensures the desired target values be used through the modeling process, without being modified by trip generation balancing or other routines. | | | | Miami-Dade | Ability to add/subtract truck trips or other purposes. Update of special generator rates listed in Task B-Refinement of Stand Trip Generation Model. Some guidance regarding just what is appropriate, more or less, for consideration as a special generator, especially for some of our private entertainment-based/related ones, whose growth may be tied to many exogenous variables, and whose owners are either reluctant or refusing to share information – all for a 20-years into the future horizon. | | | | Ocala/Marion
County | N/A | | | | Palm Beach
County | None | | | | Panama City | N/A | | | | Pensacola | N/A | | | | Volusia County | More room is needed for text description The special generator file trips should be include after initial balancing of productions and attractions Update of special generator rates listed in Task B-Refinement of Standard Trip Generation Trip. | | | | Tallahassee-Leon
County | More room is needed for text description | | | | Sarasota/Manatee | Ability to add/subtract truck trips or other purpose. Update of special generator rates listed in Task B-Refinement of Standard Trip
Generation Model. | | | Table 16. Desirable Improvements to Special Trip Generation by Number of MPOs | Improvement | Number of MPOs | % of MPOs | |--|----------------|-----------| | Update of special generator rates listed in Task | 4 | 33.33 | | B-Refinement of Standard Trip | | | | Generation Model | | | | More room is needed for text description | 3 | 25.00 | | The special generator file trips should be include after | 2 | 16.67 | | initial balancing of productions and attractions | | | | Ability to add/subtract truck trips or other purpose | 2 | 16.67 | ## 7. IMPROVEMENT OF MODELS Problems identified by the survey participants are listed in Table 17. The leading issues were inaccuracy in the socioeconomic data and inability of modeling trip chains. Table 18 details the survey responses by summarizing the information provided by each respondent. Table 17. Problems Affecting Model Accuracy | Improvement | Number of MPOs | % of MPOs | |--|----------------|-----------| | Inaccurate socioeconomic data | 7 | 58.33 | | Trip chaining | 7 | 58.33 | | Outdated trip generation data | 5 | 41.67 | | Limited number of trip purposes | 4 | 33.33 | | Trip generation of special generators (airports, military bases, recreation areas, universities, colleges, etc.) | 3 | 25.00 | | Trip generation of retirees | 2 | 16.67 | | Trip generation of seasonal residents | 1 | 8.33 | | Trip generation of hotels/motels | 1 | 8.33 | Table 18 records the comments from the survey respondents regarding problems that were affecting their model accuracy. The last two columns in the table were answers to two questions that asked if the 1990 census demographics related to retired and seasonal population concurred with their understanding of their county demographics. It should be noted that at the time of survey, the 2000 census data had not been released. Table 18. Problems Affecting Model Accuracy | MPO Name | Factors Needing Attention (16) | Special Characteristics of Area (17) | Retirement Data (18) | Seasonal Data (19) | |------------------|--|--|--|---| | First Coast | Outdated trip generation data Inaccurate socioeconomic data | N/A | No | No | | Ft. Walton Beach | N/A | N/A | N/A | N/A | | Gainesville | Outdated trip generation dataInaccurate socioeconomic data | UF in urban area | N/A | N/A | | Hillsborough | Inaccurate socioeconomic data (not enough time/money, difficult to track data) Trip chaining | Lifestyles: retirees, working households with children, working households without children School enrollment in primary, secondary, and higher education facilities Social/recreational trips represent a large percentage of non-work trips, but we don't attract typical day (e.g., exercise, baseball, soccer, etc.). Airport | N/A | N/A | | FDOT District 7 | Inaccurate socioeconomic data (not enough time/money, difficult to track data) Trip chaining | Lifestyles, after school/after work activities,
social recreation trips, group living quarters,
separate enrollment for higher education
institutions and K-12, airport purpose, NHB
trips. | No. Data are old.
Large change in
census data. | No | | India River | N/A | N/A | N/A | The seasonal residents are not explicitly categorized in the FDOT District 4 lifestyle modeling process | | Miami-Dade | Outdated trip generation data¹ Limited number of trip purposes Trip generation of special generators² (airports, military bases, recreation areas, etc.) Trip chaining implications² | Not special but important to all areas is the socioeconomic sensitivity to income. | Do not know – no responses given by the Planning Department. | Yes | | MPO Name | Factors Needing Attention (16) | Special Characteristics of Area (17) | Retirement Data (18) | Seasonal Data (19) | |----------------------------|--|--|----------------------|--------------------| | Ocala/Marion
County | Inaccurate socioeconomic data (not enough time/money) Retired household trip generation | Retired residents | Yes | Yes | | Palm Beach
County | Outdated trip generation data (Decennial Census) No distinct trip purpose for the college students Limited number of trip purpose Trip chaining implications | Universities, Regional Malls, Government
Centers, Judicial Centers, Major Medical
Facilities (Hospital) | | | | Panama City | N/A | N/A | N/A | N/A | | Pensacola | N/A | N/A | N/A | N/A | | Volusia County | Inaccurate socioeconomic data (not enough time/money)Trip chaining | Coastal areas do not seem to replicate in the model very well. | N/A | N/A | | Tallahassee-Leon
County | Outdated trip generation dataLimited trip purposesTrip chaining | Local roads were not included in model. | N/A | N/A | | Sarasota/Manatee | Outdated trip generation data No retiree trip rates No seasonal resident trip rates Limited trip purposes Trip generation for hotels/motels Special generators Trip chaining | Difference in trip generation of tourists (and trip chaining) and other hotel/motel residents should automatically calculate PSWT. Weekend trips significant (beaches). Seasonal residents may have distinct trip generation and purposes (e.g. tourists vs. retirees vs. seasonal workers). | N/A | N/A | # Note: It would help improve the model but it is not as critical as other improvements. Very important. ² The MPOs were asked about their interests in lifestyle models, ad their responses are presented in Table 19. Among the nine MPOs that had not implemented lifestyle models, only three showed interests in lifestyle models. The other six either did not answer the question or answered negatively to the question. Table 19. Interest in
Lifestyle Models and Survey Data Availability | MPO Name | Improvement Possible Using Lifestyle Model | Interest in Participation | Survey Data Year | |-------------------------|--|---------------------------|------------------| | | (20) | (21) | | | First Coast | No | No | | | Ft. Walton Beach | N/A | N/A | | | Gainesville | N/A | N/A | | | Hillsborough | Already Lifestyle
Model | N/A | | | FDOT District 7 | Already Lifestyle
Model | No | | | India River | Already Lifestyle
Model | N/A | | | Miami-Dade | Already Lifestyle
Model | N/A | | | Ocala/Marion County | Yes | Yes | | | Palm Beach County | Already Lifestyle
Model | N/A | | | Panama City | N/A | N/A | | | Pensacola | N/A | N/A | | | Volusia County | Not sure | Yes | 2001 | | Tallahassee-Leon County | N/A | N/A | 1985-1989, 2003 | | Sarasota/Manatee | Yes | Need more info | Unknown | #### 8. SUMMARY Based on the survey results, the following issues are identified that require further attention in the future: - Socioeconomic data accuracy. Compilation of socioeconomic data will continue to be a challenging task. Difficulties faced by planners include limited resources including time, funding, and data. The FDOT central office has been making efforts to make improvements. These include make commercial employment database available statewide and researching and development of land use models. With the increasing availability of GIS data and increased use of GIS at local levels, keeping track of data will become easier and it will facilitate the development of standard methodologies and procedures. - 2. Currently, there is no standard method and procedure for forecasting lifestyle variables for future year models. In fact, there is no standard procedure for forecasting standard FSUTMS trip generation model variables. While MPOs shared similarities in their currently used methods, there existed many differences. The development of land use models will facilitate the model variable estimation and forecast and result in improvement in the reliability of the model data. - 3. Lacking of household survey data. Many counties have not conducted household surveys in the past. While borrowing trip rates from other urban areas may be acceptable, opportunities to identify local unique travel patterns and behaviors are missed. This also suggests the need for research on spatial transferability of trip rates. - 4. Special generators. Special generators remain a concern in trip generation. While some of the special generators will not share many similarities in their trip generation characteristics, e.g., University of Florida and a county community college, many others such as shopping malls and recreation facilities may. Better maintenance and sharing of relevant traffic studies on special generators may help develop more accurate special generators. - 5. Trip chaining. To address the trip chaining problem will require a paradigm shift from trip-based models to tour-based models. - 6. Retired and seasonal trip rates. These are subjects in the full report (Zhao, et al. 2003). Please refer to the report for the analysis results and recommendations. #### REFERENCES Tindale (2000). Hillsborough County Metropolitan Planning Organization Socioeconomic Data Collection. Technical Memorandum, prepared for the Hillsborough County Metropolitan Planning Organization, prepared by Tindale-Oliver and Associates, Inc. Tampa, Florida. URS (2000). Socioeconomic Data Forecasts for Sarasota County, Florida. Prepared for the Sarasota/Manatee Metropolitan Planning Organization, prepared by URS Corporation South. WFRPC (1995). Panama City Urbanized Area Transportation Study 2020 Plan Update – Technical Report No. 1: Transportation Statistical Data Development and Review. Prepared by the West Florida Regional Planning Council for the Panama City Urbanized Area Metropolitan Planning Organization and Florida Department of Transportation District 3, Panama City, Florida. WFRPC (1996). Technical Report No. 1: Fort Walton Beach Urbanized Area Transportation Study – Transportation Statistical Data. Prepared by the West Florida Regional Planning Council for the Fort Walton Beach Metropolitan Planning Organization and Florida Department of Transportation District 3, Fort Walton Beach, Florida. WFRPC (1999). Technical Report No. 1: Pensacola Urbanized Area Transportation Study – Transportation Statistical Data. Prepared by the West Florida Regional Planning Council for the Pensacola Urbanized Area Metropolitan Planning Organization and Florida Department of Transportation District 3, Pensacola, Florida. Zhao, F., Lee-Fang Chow, Min-Tang Li, and Albert Gan (2003). Development of FSUTMS Life Cycle and Seasonal Resident Trip Production Models for Florida Urban Areas, Final Report, Prepared for the Research Center, Florida Department of Transportation, Contract No. BC532, Tallahassee, Florida. #### APPENDIX A. **CONTACT INFORMATION AT MPOS** Table A.1 **MPO Contact Information** | MPO Name | MPO Contact Person (2) | | | | | |-------------------------|---|--|----------------------------------|---|--| | (1) | Name | Phone | Fax | E-mail | | | First Coast | Denis Bunnewith | (904) 630-1955 | (904) 630-2828 | denisb@coj.net | | | Ft. Walton Beach | Gary Kramer
Nick Nickles | (850) 595-8910 Ext.233 | (850) 595-8967 | kramerg@wfrpc.dst.fl.us
Nicklesn@wfrpc.dst.fl.us | | | Gainesville | Gerry Dedenbach | (sun) 625-2200 Ext. 115
(352) 955-2200 Ext. 115 | (sun) 625-2200
(352) 955-2209 | dedenbach@ncfrpc.org | | | Hillsborough | Bud Whitehead, Hillsborough County
MPO/Planning Commission | (813) 272-5940 | (813) 272-6258 | BUDW@plancom.org | | | FDOT District 7 | Danniel Lamb | (813) 975-6437 | (813) 975-6443 | Danny.lamb@dot.state.fl.us | | | India River | Robort Keating, AICP | (561) 567-8000 Ext. 254 | (561) 978-1806 | | | | Miami-Dade | Frank Baron | (305) 375- 1522 | (305) 375-4950 | fbaron@miamidate.gov
fbaron@co.miami-dade.fl.us | | | Ocala/Marion County | Grey Slay | (352) 629-8529 | (352) 368-5994 | Gslay@ocala.fl.org | | | Palm Beach County | Paul Larsen | (561) 684-4170 | (561) 233-5664 | plarsen@co.palm-
beach.fl.us | | | Panama City | Gary Kramer
Nick Nickles | (850) 595-8910 Ext.233 | (8500 595-8967 | kramerg@wfrpc.dst.fl.us
NicklesN@wfrpc.dst.fl.us | | | Pensacola | Gary Kramer
Nick Nickles | (850) 595-8910 Ext.233 | (8500 595-8967 | kramerg@wfrpc.dst.fl.us
NicklesN@wfrpc.dst.fl.us | | | Volusia County | Mike Neidhart | (386) 322-5160 Ext.35 | (386) 322-5164 | Mneidhart@co.volusia.fl.us | | | Tallahassee-Leon County | Anil Panickea | (850) 891-8600 | (850) 891-8734 | panickea@talgov.com | | | Sarasota/Manatee | Michael W. Guy | (941) 359-5772 | (941) 359-5779 | mpoguy@hotmail.com | | #### **Notes:** FDOT: Florida Department of Transportation MPO: Metropolitan Planning Organization RPC: Regional Planning Council CPD: County /City Planning Department Table A.2 Contact Person(s) from Agencies Responsible for Developing Socioeconomic Data Sets | | Agencies | | Contact Person for Socio-F | Economic Datasets | (3) | |----------------------------|-------------------------|--|--|----------------------------------|---| | | ligeneres | Name | Phone | Fax | Holly.Schriefer@co.clay.fl.us
kfeldt@jtaonthemove.com | | First Coast | MPO
CPD | Holly Schriefer (Clay County)
Kevin Feldt (St. John County) | (904) 269-6823
(904) 398-2216 | (904) 269-6360 | kramerg@wfrpc.dst.fl.us
nicklesn@wfrpc.dst.fl.us | | Ft. Walton Beach | MPO | Gary Kramer
Nick Nickles | (850) 595-8910 Ext.233 | (850) 595-8967 | dedenbach@ncfrpc.org | | Gainesville | MPO ¹
CPD | Gerry Dedenbach | (sun) 625-2200 Ext. 115
(352) 955-2200 Ext. 115 | (sun) 625-2200
(352) 955-2209 | hoslerj@plancom.org | | Hillsborough | FDOT
MPO
CPD | Jim Hosler The planning commission | (813) 272-5940 | (813) 272-6258 | Shi-Chiang.Li@dot.state.fl.us | | India River | FDOT | Shi-chiang Li AICP | (954) 777-4655 | (9540 777-4671 | chuk@miamidade.gov
fajb@miamidade.gov
mav@miamidade.gov | | Miami-Dade | CPD | Chuck Blowers, Chief
Frank Baumann (ZDATA1)
Many Armada (ZDATA2) | (305) 375-2845 | | gslay@ocala.fl.org | | Ocala/Marion
County | MPO | Grey Slay | (352) 629-8529 | (352) 368-5994 | N/A | | Palm Beach
County | MPO | Lisa Lowe | (561) 233-5300 | | kramery@wfrpc.dst.fl.us
nicklesn@wfrpc.dst.fl.us | | Panama City | MPO | Gary Kramer NickNickles | (850) 595-8910 ext. 233 | (850) 595-8967 | kramerg@wfrpc.dst.fl.us
nicklesn@wfrpc.dst.fl.us | | Pensacola | MPO | Gary Kramer
Nick Nickles | (850) 595-8910 Ext.233 | (8500 595-8967 | mneidhart@co.volusia.fl.us | | Volusia County | MPO | Mike Neidhart | (386) 322-5160 Ext.35 | (386) 322-5164 | panickea@talgov.com | | Tallahassee-Leon
County | CPD | Rick Fansone | (850) 891-8600 | (850)891-8734 | | | Sarasota/Manatee | MPO
CPD | Michael W. Guy | (941) 359-5772 | (941) 359-5779 | mpoguy@hotmail.com | Note: MPO is the primary responsible agency while CPD is the secondary responsible agency. ### APPENDIX B. TRIP GENERATION SURVEY FORM | Gei | neral Information | | | |-----|----------------------|--|--| | 1. | What is the name | of your MPO? | | | 2. | In case there are an | ny questions regarding the surve | , whom should we contact? | | | | Contact Person | | | | Name | | | | | Phone | | | | | Fax | | | | | E-mail | | | | 3. | Who is responsible | e for the development of socio-ea | conomic datasets for your MPO model? | | | Florida | Department
of Transportation | | | | | olitan Planning Organization | | | | | al Planning Council /City Planning Department | | | | | (please specify) | | | | | | | | | | socio-economic datasets is the ide a contact in that agency. | responsibility of an agency other than the | | | | Contact Person | | | | Name | | | Phone Fax E-mail 4. How often do you update the transportation model input files? Please check the appropriate spaces in the table below. | | Every
year | Every 3~5 years,
when LRTP is
updated | Every 10
years, when
new census
data is
available | Other (When improvements are made to the model, household survey is conducted, etc) | |----------------------------|---------------|---|---|---| | Highway/Transit
Network | | | | | | Socio-Economic
Files | | | | | | 5. | When was the last time that a regional or urban area household travel survey | was | |----|--|-----| | | conducted in your area? | | | | 2000 | | | | 1995-1999 | | | | 1990-1994 | | | | 1985-1989 | | | | Before 1985 | | | | Never | | | | | | | | | | | 6. | Are you anticipating a household survey to be conducted in the near future? | | | | NO YES Approximately when | | 7. If a travel survey was conducted in the last 20 years, what was the sample size (please list the sample size of all surveys if more than one) | Survey | Year | Sample Size | Name of agency conducting survey | |--------|------|-------------|----------------------------------| | 1 | | | | | 2 | | | | | 3 | | | | | 4 | | | | | 5 | | | | | 6 | | | | 8. Has a certain segment of population been targeted in the above surveys? Please check the appropriate spaces. | Survey | Retirees | Seasonal
Resident
(snowbirds) | College
Students | Tourists | Low Income
Households | Other (please specify) | |--------|----------|-------------------------------------|---------------------|----------|--------------------------|------------------------| | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | ### **Instructions:** In question 9-14, you will be asked to provide/select answers to question regarding development and projection of socio-economic variables. The first part of the questionnaire deals with the standard fsutms model. Please only fill this section if you use the standard fsutms model. The second part of the questionnaire is for MPO's using the lifestyle/cycle model. The questions are broken into 3 main categories. - Category 1: Socio-economic data development when the base year was a census year. For example, if in 1995, the Orlando MPO selected 1990 as their base year. The objective of this exercise is to determine what census data is used by different MPO's. - Category 2: Socio-economic data development when the base year is not a census year. For example, if in 1998, the Jacksonville MPO opted to revalidate their existing model and selected 1995 as their base year. The objective of this exercise is to learn of the difficulties encountered by MPO's when a non-census year is chosen as a base year. **Category 3**: Projection of socio-economic variables. ## STANDARD FSUTMS MODEL # CATEGORY 1: Socio-economic data development when base year is the same as census year. | 9. | In develo | oping socioeconomic data sets for census years, what is the source of: | |----|-----------|--| | | (a) | Number of Single Family Dwelling Units: | | | | Decennial Census | | | | Building Permits/New Construction Data | | | | Property Appraiser Office | | | | Other (please specify) | | | (b) | Number of Multi Family Dwelling Units: | | | | Decennial Census | | | | Building Permits/New Construction Data | | | | Property Appraiser Office | | | | Other (please specify) | | | (c) | Number of Hotel/Motel Units: | | | | Dept. of Business and Professional Regulations, Division of Hotels | | | | Local Tourism/Convention Center Bureau/Board | | | | Chamber of Commerce | | | | Property Appraiser Office | | | | Other (please specify) | | | (d) | Population: | | | | Decennial Census | | | | University of Florida Bureau of Economic and Business Research | | | | Control totals, allocated to individual zones using | | | | Last census's population proportions | | | | Locally developed spreadsheets | | | | Locally developed allocation model | | | | Manual method | | | | Other (please specify) | | | (e) | Employment: | | | • • | ES 202 – Dept of Labor | | | | Property Appraiser Office (allocation of control totals by square | | | | footage) | | | | Proprietary Databases (please specify) | | | | Other (please specify) | | (f) | School Enrollment: | |-----|---| | | County School Board | | | State Department of Education | | | Other (please specify) | | (g) | Auto Ownership: | | | Automobile registration | | | Decennial Census | | | Other (please specify) | | (h) | Vacant Dwelling Units & Seasonal Dwelling Units | | | Decennial Census | | | Other (please specify) | ### STANDARD FSUTMS MODEL ## CATEGORY 2: Socio-economic data development when base year is the different than census year. 10. When updating your model to years other than census years, what is the source of: Number of Single Family Dwelling Units: (a) **Decennial Census** Building Permits/New Construction Data property Appraiser Office Other (please specify) Number of Multi Family Dwelling Units: (b) **Decennial Census** __Building Permits/New Construction Data _GIS Appraiser Office Other (please specify) Number of Hotel/Motel Units: (c) Dep. of Business and Professional Regulations, Division of Hotels and Restaurants _Hotel/Motel Survey Property Appraiser Office Other (please specify) Population: (d) **Decennial Census** University of Florida, Bureau of Economic and Business Research, control totals allocated to individual zones using Last census's population proportions Locally developed spreadsheets Locally developed allocation model Manual method Other (please specify) (e) Employment: ES 202 – Dept of Labor GIS Appraiser Office (allocation of control totals by square footage) Proprietary Databases (please specify) Other (please specify) | (f) | School Enrollment: | |-----|---| | | County School Board | | | Department of Education | | | Other (please specify) | | (g) | Auto Ownership: | | , | Methods developed by Cambridge Systematic (FHWA Report, 1997) | | | Automobile registration | | | Decennial Census | | | Other (please specify) | | (h) | Vacant Dwelling Units & Seasonal Dwelling Units | | | Decennial Census | | | Other (please specify) | ## STANDARD FSUTMS MODEL ### **CATEGORY 3:** Projections of socio-economic variables. | Please provide a | as detail | information | as possible | €. | |------------------|-----------|-------------|-------------|----| | 11. | How do you project the following data? | | | | | | |-----|--|------------------------------|--|--|--|--| | | (1) | Single Family Dwelling Units | | | | | | | (2) | Multi Family Dwelling Units | | | | | | | (3) | Hotel/ Motel Units | | | | | | | (4) | Population | | | | | | | (5) | Employment | | | | | | (6) | School Enrollment | |-----|---| | | | | | | | | | | | | | | | | (7) | Auto Ownership | | | Methods developed by Cambridge Systematic (FHWA Report, 1997) | | | Decennial Census | | | Other (Please explain) | | | | | (8) | Vacant Dwelling Units & Seasonal Dwelling Units | ## LIFESYTLE-BASED FSUTMS MODEL ## CATEGORY 1: Socio-economic data development when base year is the same as census year. | 11. | those year | ou estimate the following lifestyle variables, if applied in your lifestyle model, in its that correspond to <u>census years</u> ? Please provide a copy of your methodology or use additional sheets if required, to describe your estimation and/or forecasting | |-----|------------|---| | | (a) | Number of households with children | | | (b) | Number of households without children | | | (c) | Number of vehicles owned in households with children | | | (d) | Number of vehicles owned in households without children | | | (e) | Number of workers in households with children | | | (f) | Number of workers in households without children | | | (g) | Number of persons in households with children | | (h) | Number of persons in households without children | |-----|--| | (i) | Number of households with retirees | | (j) | Number of vehicles owned in households with retirees | | (k) | Number of seasonal households | | (1) | Other lifestyle variables (please specify) | | (m) | Employment:ES 202 – Dept of LaborGIS Appraiser Office (allocation of control totals by square footage)Proprietary Databases (please specify)Other (please specify) | | (o) | School Enrollment:County School BoardDepartment of EducationOther (please specify) | ### LIFESYTLE-BASED FSUTMS MODEL ## CATEGORY 2 & 3: Socio-economic data development when base year is different than Census year and projections of socio-economic variables. For questions 13 and 14, please select the methods from the following list that are used to estimate or project the variables in your lifestyle-based trip generation model. <u>Please describe
or provide references if you use other methods</u>. (See Questions 18 for census year approaches). | Regressio Cohort an | d migration | |---|---| | 3. Trend and4. Other (pl | lysis
ease explain or provide references) | | 5. Cambina | | | | ion 1 of the above (please list each)ion 2 of the above (please list each) | | | imate the following lifestyle variables, if applied in your lifestyle model, in other than census years? Please enter the number corresponding to the listession = 1, etc.) | | (a) | Number of households with children | | (b) | Number of households without children | | (c) | Number of vehicles owned in households with children | | (d) | Number of vehicles owned in households without children | | (e) | Number of workers in households with children | | (f) | Number of workers in households without children | | (g) | Number of persons in households with children | | (h) | Number of persons in households without children | | (i) | Number of households with retirees | | (j) | Number of vehicles owned in households with retirees | | (k) | Number of seasonal households | | (1) | Other lifestyle variable (please specify) | | -
-
- | ES 202 – Dept of Labor GIS Appraiser Office (allocation of control totals by square footage) Proprietary Databases (please specify) Other (please specify) | |-------------------------|--| | School E
-
-
- | Enrollment:County School BoardDepartment of EducationOther (please specify) | | How do for futur | you project the following lifestyle variables, if applied in your lifestyle e years? | | (a) _ | Number of households with children | | (b) _ | Number of households without children | | (c) _ | Number of vehicles owned in households with children | | (d) _ | Number of vehicles owned in households without children | | (e) _ | Number of workers in households with children | | (f) _ | Number of workers in households without children | | (g) _ | Number of persons in households with children | | | Number of persons in households without children | | (h) _ | | | (h) _
(i) _ | Number of households with retirees | | | Number of households with retireesNumber of vehicles owned in households with retirees | | (i) _ | | How do you project the school enrollment? ## **SPECIAL GENERATORS** | 15. | What improvement do you feel need to be made to the special generator file (zdata 3)? | |-----|--| | | None | | | More room is needed for text description | | | The special generator file trips should be included after initial balancing of productions | | | and attractions | | | Ability to add/subtract truck trips or other purposes | | | Update of special generator rates listed in Task B – Refinement of Standard Trip | | | Generation Model | ## **IMRPOVING YOUR MODEL** | • | | el validations, what factors
the accuracy of your mod | s do you feel <u>need</u> to receive more attenti | |-------------------|----------------------------|--|---| | | - | | | | | | p generation data (trip genocio-economic data | neration rates) | | | Please expla | | | | | - | enough time/money | | | | | difficult to track variable | os required by ESUTMS | | | | er (please specify) | is required by 150 TWB | | | | trip generation for retired in | residents | | | | trip generation for seasona | | | | | trip generation for college | | | | | nber of trip purposes | students | | | | tion of hotel/motels | | | | | | s (airports, military bases, recreation are | | etc.) | _rmp genera | tion of special generators | s (unports, minuty buses, recreation area | | <i>c.c.</i>) | Trin chainin | ng implications | | | | | | | | | | | | | | | | | | sonal r
Does t | esidents for the informati | the 24 urban areas in Florion on for households with re | the statistics in the 1990 Census for retirda. Please check all answer(s) applicable. | | current | t demographi | ic in your area. | | | | _YES | NO | | | | | | | | | If NO, pleas | se state the reason for the c | difference (if known). | | | If NO, pleas | se state the reason for the c | difference (if known). | | | If NO, pleas | se state the reason for the c | difference (if known). | | demoş | graphic in yo | | onords w | iui seasoii | al residents | Concui | with the | Carron | |-------|--|---------------------------------|------------|--------------|--------------------|-----------|-----------|-----------| | | _YES | N |) | | | | | | | | If NO, plea | ase state the re | ason for a | difference (| if known) | | | | | | | | | | | | | _ | | | | | | | | | | _ | | | | | | | | | | | | • | | your transport
on model (bas | | | | | | • | | • | | | | | | | | • | | based | trip generati _YES _NO (please | | ed on pre | esence of w | orkers, reti | rees, and | children) | • | | based | trip generati _YES _NO (please _Not Sure | on model (bas | ed on pre | esence of w | orkers, reti | rees, and | children) | • | | based | trip generati _YES _NO (please _Not Sure _Already us | on model (bases | ased trip | generation | model o revalidate | rees, and | children) | oortation |